

Taronga Zoo Break Out

This is a story about some animals that lived in a zoo called Taronga which is in
Guringai country. Most of these animals came from different nations that were all
over the land that is now called Australia. All the animals would dream about the time
when they could return to their own country, hear the stories from the elders, learn the
laws, know the ways of their land. At night when all the people were gone they
would gather in their language groups and talk about the old ways, the good ways,
when there were no fences and captivity. One group of animals were from the
Wonnaruah nation and had their own names in the language. A willy wag tail or
didijiri, the emu or kungkurung, the snake or ta nipa tang, the eagle or ka-wul, the
echidna or kuntji kukan, the platypus or pikan and some ants or yunrring that were
nearly always too busy to stop and talk. Always the talk would turn to their dreams
and of the country that they all wished to return to.
All of them thought about escaping from time to time. The same idea would come to
each of them sooner or later: ‘The trouble is, I’m just not getting anywhere, stuck in
here! I’d really like to make something of my life, do something different, see
something different, experience something different… learn something new…
sometime. My dream is to return home and make a difference to my people, to show
them how to achieve their goals and live out their dreams.”

Some of them would mumble these thoughts aloud to themselves, but every time that
happened the wind would get up and whistle and snap through the telegraph wires and
sing a sad note, which always seemed to be saying, “In your dreams, my old buddy, in
your dreams…dreams…dreams..”

One cold winter’s night Willy Wagtail was sitting on the fallen
gum tree near the pond, talking to Snake about what he could
imagine was beyond the zoo gate. He could imagine what home
must be like and would tell them stories of what he thought they
would all be doing.

He was full of dreams, was Willy Wagtail . He was always coming up with new
ideas. He sort of kept himself happy by just telling the others what imagining was
like, what it would be like outside, flying free and feeling the wind beneath his wings,
taking him wherever he wanted to go. He could talk, that bird, make up stories, think
of things… and he had never, ever, in his whole life, said the same thing twice!

Willy’s chatter about his wild ideas made the snake think all the more about how he
wished he could get out and return to his home. The Snake’s mum had told him,

when he was no more than a tiny twister, not to worry about
anything, because if he was ever in a tight corner he would
learn to wriggle out of it and shed his skin. That way he would
grow bigger and stronger and one day he would return home
and be able to eat things so big......... all in one gulp. That was
how Snake sort of kept himself happy: not thinking about the
biggest lunch in the world,but by believing that he would

 2

always grow and change and learn so that, one day, he would find a way out of this
place. He watched with a sigh as the last children left the enclosure, the new warden
turned his key in the lock and the floodlights went out, one by one.

“What’s the matter, eh?
The Emu was looking at Snake, all curled up in his corner. Emu just needed to know
what was going on in his head. ‘No! Don’t just curl up! What’s the matter with you?
Why are you looking so sad? Tell me!
Once Emu had asked a question – and, boy did he ask
questions! – he just wouldn’t let it drop till he knew the
answer. It was unusual for someone to ask so many questions.
Snake didn’t know anyone else quite so curious.

He slid his beak under Snake’s head and lifted him up until he
was looking right into his eyes. Snake thought this was quite
rude. You shouldn’t look at people straight in the eyes, well
that is how he was taught. ‘Well? What’s going on?” asked
Emu again.
 Snake told Emu about Willy Wagtail’s dreams and how they made him think
of his own country about what his mother had told him about his land, about how
sure he was he would grow and learn and everything would change, one day, but he
didn’t know how. He didn’t tell him about wanting to swallow the biggest thing he
could find for his lunch. Emu listened intently. He was always fascinated, by
everything, but he wanted answers. ‘What do you mean, you don’t know how?’ He
peered, wonderingly into Snake’s eyes. ‘We gotta find out how. That’s how!’
 ‘Yes.’ Snake nodded slowly, then stopped. ‘But how?’
 ‘What d’ya mean, “How?”?’
 ‘How do you find out how?’
Suddenly found himself asking questions, just like Emu. Emu looked at Snake with
the sort of look that made Snake feel he must have missed something stupidly
obvious.
“Well, you start by asking questions, just like you started to do then” replied the Emu
. “That’s what I do! You don’t find out things unless you ask questions!” It’s OK to
ask questions sometimes, especially when you are learning and want to find out
something that you don’t know. That’s when it is OK to ask questions.
Snake saw the point. He thought he could have a go at that, but he needed a bit of
help to get started. ‘OK then so I will ask a question like “How do I get out of this
place?”?’
 He looked at Emu for a reply, but Emu was just staring back at him in silence
until, after several seconds, he just said, ‘Go on!’
 ‘Go on where?’
 ‘OK!’ said Emu with a quick sigh. ‘Listen to me.’
 ‘OK!’ said Snake.
 ‘Do you want to get out of this place?’
 ‘You know I do! I’ve told you that!’
 ‘Why?’
 ‘So I can grow and learn and see new things and grow and change and expand
my mind and help my mob find food and water when it is scarce, be a good leader if I
am chosen.
‘Why?’ interrupted Emu.

 3

 ‘Because that’s what I do. That’s what I’m good at, but there’s not much
chance of it in here.’
 ‘Who can help you?’ said Emu.
 ‘What?’ said Snake.
 ‘Has anyone got out before?’
 ‘I dunno…’
 ‘How did they do it? What tools do you need? What do you need to know?
Who can you ask? When would be the best time of day? What’s the security like?
When does it change? What’s the weak point? What do you need to take with you?
Does anyone else want to come? What can they bring to the party?’
 “Goodness !”said Snake admiringly. “What a lot of questions, I wish I could
do that sometimes when I don’t know an answer.”
 ‘The answer’s “Yes!” by the way.
 ‘What?’
 ‘The answer’s “Yes!” There is a fella wants to come
too. Me!’
 ‘Make that two!’ came a quiet, squeaky voice from just
behind them that made Emu jump.
 ‘Ouch!’ shouted Emu. He had landed on Echidna.

One by one many of the animals started to draw nearer. As the
animals rearranged themselves beside the fallen gum tree so that they could go on
talking without being prickled by Echidna, Snake looked up for a moment and saw
that the Eagle, high on a perch above, was watching them with her piercing eye and
seemed to be listening to everything they were saying. At that very moment, she
glanced up at the full moon and nodded to one of her companions, who dropped off
the perch and glided away out of sight.

‘I can help you to achieve your dream,’ Echidna started speaking, slowly and firmly.
‘Follow my example and you’ll get there in the end. Lots of people fail because they
give up before they’ve even begun. They allow themselves to think that they are not
good enough, or clever enough, or brave enough to make their dream come true.
They do not realise that their mentors, the ones they look up to, were no different
from them when they set out.’ She shuffled herself a little deeper into the red dirt and
went on. ‘When the going gets tough, that’s just how I like it. Nothing knocks me off
my path. If I’m in danger, I can dig myself down into the ground and put my spikes
up so that’s all they can see of me. And they always run out of patience before I do.
Patience is my second name! I do patience! So I always get there in the end’.
 For the first time since Willy Wagtail told him about his dreams, Snake felt a
stirring of excitement wriggle all the way down his coils. He was beginning to get it.
He started to feel himself grow and change. He was already learning to ask questions
and be curious, like Emu. Now he was learning how important it is to be patient and
stick at things, like Echidna. His skin felt tight, all of a sudden.

At the same moment, there was a slap on the water beside them and Platypus came to
the surface, flicked the water off her beak and opened her eyes. ‘I had a feeling that
something was going on,’ she said. ‘I sensed it in my beak!’
 ‘That’s clever of you!’ said Snake.
 ‘Typical!’ said Echidna.
 ‘How?’ said Emu.

 4

 ‘Oh, I just put two and two together, if you see what I mean,’ the Platypus
replied, airily. ‘I pick things up, here and there, you know. I have a nose for
meaning.’
 ‘You mean a beak!’ chipped in Emu, but Platypus ignored him.
 ‘I understand what happens when you listen to Willy Wagtail and his dreams
and I know it matters. Imagination is like a window to another world. It sets you off,
like a tunnel to the outside. Once you are moving, you just follow your beak.
 ‘Then Emu, with his busy, enquiring little mind gets going and you, Echidna:
you and your determination! It’s not difficult to put all that together and make sense
of it. Change is coming! I can see it a mile off. Just look at your skin, Snake!
You’re ready to grow out of this place, aren’t you?’
 ‘You hear that?’ chirped Willy Wagtail, who was fluttering back and forth.
‘Snake’s got a new motto: “Growing Places!”’
 ‘Nice one, Willy!’ Platypus went on. ‘I’ll come with you, if you’ll have me.
I’ll help you to make sense of all this. I connect everything up in my head, you see,
like I do with my tunnels.’ She rubbed her beak, briefly. ‘What’s going on inside,
what’s going on outside… it’s all connected. Once you understand that, you
understand everything!’

Snake looked at her with amazement. What a clever, knowing animal she was. He
wondered if he could learn this ability to relate everything to everything else so it all
made sense.
 ‘I think you’ll find that’s why Eagle has sent the ants to join us,’ Platypus
nodded in the direction of the red mound over by the glass wall and, sure enough, two
scout ants appeared along the bank and scurried up and on to the silver bark of the

gum tree, which had now become a very special meeting
point.
 ‘Hi, everyone!’ the first ant whispered, so all the
animals moved a little closer. Willy Wagtail hopped down
on to a lower branch and used a curled up gum tree leaf as
an ear-trumpet so he would not miss a single word.
 ‘We are calling all the animals together at Eagle’s
command,’ the ants said together. ‘We know how

important teamwork is. We know how to work on our own and together for the good
of our colony. That is why Eagle asked us to gather you. Every one of you has a
special gift and each of you will have your own part to play which is special and only
you can do it. But we’ve also got to work together, listen, learn from each other,
contribute our own ideas and draw strength from the power of the group.’ Snake
looked around and became aware of the presence of all the animals in the zoo, like
shadows, encircling the fallen gum tree by the man made pond.

A shape flashed across the light of the moon and its
shadow fell momentarily on the scene. All the animals
fell silent. The Eagle landed, a little higher up the
leaning gum tree, spread her wings magnificently and
folded them away with a shake of her feathers. No one
spoke. They were all eager to hear what the Eagle was
going to say.

 5

 ‘The moment has arrived. We have anticipated it. Now, everything is in
place. Under the full moon, I have called you together to combine your strengths,
summon the power of all your learning and fulfil your dream of returning home to
your country. I have planned for this night. I see everything, from the smallest ant to
the whole zoo, the city and the vast bush, stretching out West as far as the eye can see.
I see each moment: how it arrived on the wings of the past and how it will launch into
the great sky of the future. Learn from me as you have learned from each other. I
give you your purpose, your direction, your focus and, most important of all, your
readiness to accept your responsibility to yourself to achieve your dream.’
 All the animals breathed a deep breath of the midnight air and solemnly
vowed to accept their responsibility to themselves and the group. It was a bit hard to
understand what eagle was exactly saying but once they had thought about it for a
little while and talked quietly to each other about what eagle meant, they knew that,
before the night was over, if they all played their part, they would be free.

In one hour, the plan was hatched and the break out from Taronga had begun. They
marvelled at the way everything came together through their combined gifts: Willy
Wagtail’s creativity, when he came up with new and surprising ideas; Emu’s
curiosity, to question every detail and check it out; Platypus’s meaning making, to
make sure that every part of the plan fitted together and made sense and Echidna’s
resilience, to keep them going even though it was late and most of them were tempted
at least once or twice just to let their eyes close and nod off to sleep. The ants moved
amongst them, encouraging them all to listen and learn together. The Eagle spoke
only occasionally: her planning had brought them together in the first place, but her
few contributions were perfectly judged to keep the animals focussed on the task
ahead of them. And Snake? Well he just swelled with pride and grinned at everyone,
giving them the confidence they needed, to know they were definitely heading along
the right path to home.

The story of the break out from Taronga Zoo became famous throughout the animal
world, to be told and retold for generations to come: how the Eagle had foreseen that,
one day, a new warden would arrive and make a fatal mistake; how she had spotted
that warden’s keys and money placed on the table by the open window every night
and decided she could afford to wait for the full moon; how Emu, whose job was to
grab the keys in his beak, had nearly blown the whole plan when he saw his reflection
in a fifty cents piece and attracted the warden’s attention by insisting on an
explanation (‘Does that mean I’ll already be famous when we get out?’ was the fatal
line), before clamping his beak shut just before it was too late; how Eagle had used
her razor sharp claws to make a hole in the bird cage netting, and her beak to snap the
warden’s telephone wires (at Willy Wagtail’s suggestion); how the ants had marched
up the gum tree and (also at Willy’s suggestion) continued all along Snake to get to
the other side of the glass wall, where they started to mine a hole under the main
fence; how the Platypus had finished their work, making a permanent connection
between the inside and the outside and, gloriously and finally, how Echidna, being the
slowest and last to leave, had hidden in the dirt of the road outside and punctured the
tyres of the warden’s bicycle as he pedalled for help.

No one really knows how long the animals took to make it back to Wonnaruah
country but when they arrived they began to get busy and learnt how to live out their
dreams, by following the knowledge that was there waiting for them, as old as the

 6

land itself. They understood that to achieve your goals you must become strong in
your culture and bring it into your learning so that you can make sense of the path to
success. They understood that they must encourage one another to be successful and
live out new dreams.

One day, they got together again and agreed that they should leave the bush. One
dream had been fulfilled. The city children had been sad to lose them. The bush
would always be there when they needed to go back to it. They had learned how to
travel. They had all survived crossing the F3 the busiest road in their world, to get
back to country. It had taken skill, determination and courage to do it but together
they had made it, and had learnt together how to do it.
Now, they knew they would go on learning for the rest of their lives. They would
never go back to the zoo. They had returned home to the Hunter Valley, home to the
Wonnaruah people, their home. Today the animals are working around the schools of
the Singleton area, helping children and students to grow and change by passing on
their truths and being everlasting symbols of what they discovered on their adventure.

On a winter’s night, in the light of a full moon, a silver snake skin lay glistening on
the ground, near a billabong beside a fallen gum tree. The wind gets up and whistles
and snaps through the telegraph wires, singing a brave note in Wonnarua language,
which seems to be saying, “ Follow your dreams buddy! Follow your
dreams...dreams...dreams”

Written by the Indigenous students of Singleton High School for the school Community in
Singleton, New South Wales, with support from Tim Small, Bristol, UK and Deirdre Heitmeyer,
Jennifer Campbell and Narelle McCormack of the Ka-Wul Indigenous Education Centre
Ratified by the Wonnaruah elders.
Illustrations by Kerry-Anne at Black Butterfly Designs

